<u>Instructions for responding to Requirements Workbooks:</u> These requirements have been formatted into workbooks as a more efficient and effective way not only for a vendor to respond; but for KHPA to evaluate as well. The workbooks have been compiled by category. Within each category subsections have been broken down into worksheets and placed into tabs that have been labeled accordingly. Within the worksheets notice that after the "Requirement" column the columns proceed as followed: "Requirement for Phase 1, Response, Explanation of Response and Response Reference." The purpose of each column is defined below. - Implementation Phase Respond with a 1, 2 or 3 to indicate the anticipated phase of implementation (A detailed description of the three phases can be found in the RFP.) - Response is the column where the proposer will respond to whether or not the requirement is met and to what extent. (Detailed instructions below.) - Explanation of Response Please provide an Explanation of how the requirement is or isn't met and validate the (0-5) rating given in the "Response" column. - Response Reference Please indicate where, throughout your response proposal, this is described in detail. Proposer Fit Rating Response Codes: In the "Response" column please provide a Yes or No indicating whether or not the requirement is met. In addition to Yes or No, include a number rating indicating to what level the proposed solution meets the requirement. (Example of Response – Yes/3) - Fit Rating 5: Solution meets the requirement without any customization or configuration to implement. - Fit Rating 3: Solution mostly meets the requirement, but will require minor customization or configuration to implement. - Fit Rating 1: Solution somewhat meets the requirement, but will require significant customization or configuration to implement. - Fit Rating 0: Solution does not meet the requirement at all, and cannot do so through customization. (Rating system and brief explanation can be found at the top of each worksheet as a reference tool.) Please note that some requirements have been highlighted. These requirements have been deemed optional and KHPA requests pricing be cost out separately for the indicated requirements. Please Respond to these under the "Optional Costs" in the Separate Cost Proposal. Proposer Fit Rating Response Codes: In the "Response" column please provide a Yes or No indicating whether or not the requirement is met. In addition to Yes or No, include a number rating indicating to what level the proposed solution meets the requirement. (Example of Response - Yes/3) Fit Rating 5: Solution meets the requirement without any customization or configuration to implement. Fit Rating 3: Solution mostly meets the requirement, but will require minor customization or configuration to implement. Fit Rating 1: Solution somewhat meets the requirement, but will require significant customization or configuration to implement. Fit Rating 0: Solution does not meet the requirement at all, and cannot do so through customization. Function: User Support (USER) - Vendor must provide user support, including toll-free phone and on-line help, for internal workers, PE entities and outside customers and users. | Req# | Requirement | Implementation
Phase | Response | Explanation to Response | Response
Reference | |----------|--|-------------------------|----------|-------------------------|-----------------------| | USER-001 | Must provide technical customer support services for all customers/users, including system log-in, navigation, and functionality. The Contractor is not responsible for providing program support or responding to customer questions regarding benefits and eligibility. | | | | | | USER-002 | Technical /helpdesk support will be available 24 hours, 7 days a week. | | | | | | USER-003 | Must provide access to live support (telephone, e-mail, etc) a minimum of 7 am to 7 pm Monday-Friday and 8 am to 5pm Saturday and Sunday including state holidays. | | | | | | USER-004 | Must provide alternatives for after hours emergency coverage. | | | | | | USER-005 | Must provide the mix of electronic and human service functions to best meet the needs of internal and external users. This includes providing phone, fax, AVRS, on-line, e-mail and live person customer support service options at a minimum. | | | | | | USER-006 | Must provide knowledgeable and technically trained user support during all phases of the project. | | | | | | USER-007 | Must provide increased user support services during peak need stages of system development, implementation and operations. | | | | | | USER-008 | Must provide online help for all screens and fields (e.g. mouseovers, dropdowns, informational sheets, etc.). | | | | | | USER-009 | Must provide customer support in all languages (as defined in this RFP) for all forms of request. A language line may be used for oral translation. KHPA is responsible for written translation but the Contractor must make the translated material usable and available. | | | | | | USER-010 | A general, secure email address must be available for all customers to | | | | |----------|---|--|------|--| | | report problems, questions or system issues. | | | | | USER-011 | A tracking number must be assigned to all emails automatically. | | | | | USER-012 | Must respond to Email contacts within 15 minutes or within the first 15 | | | | | | minutes of the next business day if original email is received within 15 | | | | | | minutes of close of business or during non business hours. | | | | | | | | | | | USER-013 | Must provide an Automated Voice Response System (AVRS). | | | | | USER-014 | AVRS shall run 24 hours a day, 7 days a week. | | | | | USER-015 | A tracking number must be assigned to all AVRS automatically. | | | | | USER-016 | Must allow customers to select this option and leave a message if User | | | | | | Support staff are unable to pick up a call routed to the AVRS within 1 | | | | | | minute or remain on hold. | | | | | USER-017 | User Support staff must pick up customer calls on hold within 3 minutes. | | | | | USER-018 | The AVRS will send appropriate messages, approved by KHPA, to the | | | | | | caller during off-hours directing him to call another time or another | | | | | | number for emergencies. | | | | | USER-019 | The AVRS, on-line Help and other materials must be kept up to date. | | | | | USER-020 | Resolve all AVRS downtimes caused by the AVRS hardware, software or | | | | | | other components under the Contractors control within 30 minutes of | | | | | | initial notification of system failure. | | | | | USER-021 | If the AVRS is not in service within 30 minutes the Contractor must | | | | | | provide an alternative AVRS or other option which does not impact the | | | | | | ability to receive and respond to calls. | | | | | USER-022 | The AVRS must deliver a response time not to exceed 10 seconds. | | | | | | Response time is determined by measuring the elapsed time from | | | | | | speaking or entering the requested information to receipt of a response. | | | | | USER-023 | Must provide a toll-free line for all users. | | | | | USER-024 | Must provide a toll-free FAX line for all users. | | | | | USER-025 | Must provide the ability for Eligibility System users to bypass any calling | |
 | | | | tree. (e.g. alternate phone number for eligibility staff.) | | | | | USER-026 | All calls must be answered within 2 rings. | | | | | USER-027 | Callers must be given the option of leaving a message after 1 minute of | |
 | | | | wait time. | | | | | USER-028 | A tracking number must be assigned to all phone calls automatically. | | | | |----------|--|--|--|--| | 03LN-028 | Calls must be recorded and recordings easily retrievable as needed. | | | | | | Can's must be recorded and recordings easily retrievable as needed. | | | | | USER-029 | A tracking number must be assigned to all FAXs automatically. | | | | | USER-030 | Must provide a voice mail box system. The system must have the | | | | | | capability to triage calls into multiple boxes based on subject matter. | | | | | | | | | | | USER-031 | Voice mail option must be available 24 hours a day 7 days a week. | | | | | | | | | | | USER-032 | A tracking number must be assigned to all voice mail automatically. | | | | | USER-033 | All recordings must be stored and easily retrievable. | | | | | USER-034 | Live calls backs from voice mail messages must be completed within 1 | | | | | | hour of the message receipt or within 2 hours on the following business | | | | | | day if message is left less then 1 hour prior to close of business or during | | | | | | non business hours. | | | | | USER-035 | If staff are unable to reach the caller on the first call back attempt, at | | | | | | least 2 additional attempts within the next 8 business hours must be | | | | | | made. | | | | | USER-036 | A voice mail message may be left after the third attempt to respond to a | | | | | | voice mail message and the issue considered closed. | | | | | | | | | | | USER-037 | Must provide an electronic support system which include the ability to | | | | | | report problems to the contractor on-line. | | | | | USER-038 | If KHPA determines security issues exist, the Contractor shall not | | | | | | respond via email and must call the user. | | | | | USER-039 | If additional research is needed, the Contractor must make contact | | | | | | within 3 hours to report progress on the issue. | | | | | USER-040 | User Support staff must notify and provide follow up to KHPA regarding | | | | | | critical issues at KHPA's discretion. | | | | | USER-041 | Must assign Severity Level 1 issues correctly. | | | | | USER-042 | The contractor must contact the User within 15 minutes if Severity Level | | | | | | 1 issues are suspected or known. | | | | | USER-043 | Must resolve Severity Level 1 issues within 4 hours. | | | | | USER-044 | Must assign Severity Level 2 issues correctly. | | | | | USER-045 | The contractor must contact the User within 30 minutes if Severity Level | | | | | | 2 issues are suspected or known. | | | | | USER-046 | Must resolve Severity Level 2 issues within 12 hours. | | | | | USER-047 | Must assign Severity Level 3 issues correctly. | | | | | USER-048 | The contractor must contact the User within 2 hours if Severity Level 3 issues are suspected or known. | | | |----------|---|--|--| | USER-049 | Must resolve Severity Level 3 issues within 48 hours. | | | | USER-050 | Must resolve individual access issues (e.g. password reset, log on | | | | | problems, etc.) within 1 hour. | | | | USER-051 | Must include an escalation/grievance process for problems related to technical customer support. | | | | USER-052 | Must provide support services to meet the needs of all users. | | | | USER-053 | Must provide role based support where appropriate. | | | | USER-054 | Must develop best practice guide(s) based on KHPA policy. | | | | USER-055 | Must provide a searchable library, with highly flexible search criteria to enable a user to quickly find needed information in policy manuals, policy memos, training material, implementation memos and all help functions without affecting work in progress. | | | | USER-056 | Must develop and maintain an on line user manual accessible by all customers and staff. | | | | USER-057 | Must utilize an electronic tracking system to collect data on all User Support data. (e.g. problem reports, issues, concern, resolutions, performance data, intake, output, remaining volumes etc.). | | | | USER-058 | The electronic User Support tracking system must provide the capability to report on all User Support data captured with sorting and filtering options. Reports formats must be approved by KHPA. | | | | USER-059 | Must have an internal protocol to ensure issues are routed to appropriate staff to resolve concerns. | | | | USER-060 | The electronic User Support tracking system must provide the ability to browse a database containing problems, technical questions, and the ability to fix problems electronically. | | | | USER-061 | Must provide monthly summary statistical report as defined by KHPA. Supporting documentation must be available on demand. | | | | USER-062 | External entities must have access to user support log. | | | | USER-063 | The user support log needs to include details of problem/issue report and any follow up investigation/resolution plans, including date and time of return calls. | | | | USER-064 | Must assign a Problem Report Number if resolution is not provided during call. | | | | USER-065 | If call is related to an existing Problem Report, tie the call to that Problem Report even if the issue was resolved at the time of the call. (e.g. instructed user to use a work around.) | | | |----------|---|--|--| | USER-066 | Must record date and description of final resolution. | | | | USER-067 | Must provide reports and status updates of all Problem Reports as required by KHPA. | | | | USER-068 | The system must track and report volumes of calls, e-mails, etc. by categories as defined by KHPA (e.g. daily, weekly, monthly, topic, etc.). | | | | USER-069 | The User Support Tracking Tool must capture all applicable information, including type of contact, time of contact, date of contact, name of individual making contact, organization/agency name/work unit (if applicable), phone number and e-mail address, description of problem/complaint, indicator if problem was resolved at initial contact, description of any follow up investigation/resolution plans, including the date and time of return calls, and any problem report numbers assigned or related to contact. | | |